

DLR Contribution to the first High Lift Prediction Workshop – Part I

R. Rudnik, S. Melber-Wilkending, S. Crippa

DLR, Institute of Aerodynamics and Flow Technology, 38108, Braunschweig, Germany

D-

DLR motivation for workshop participation

- > Extend validation and verification of the DLR TAU-code's predictive capabilities for a 'new' 3D high lift test case
- ➤ Benchmark hybrid unstructured grid generation approaches, namely CENTAUR/TAU vs. SOLAR/TAU for a 3D high lift configuration
 - consideration of gridding guidelines for high lift cases
 - check prism-dominant vs. hex-dominant near wall grid topologies
 - grid refinement study for 3D configuration
- > Check/improve best practice approaches for complex high lift configurations
 - turbulence model performance
 - convergence start-up procedure
 - efficiency aspects, simplifications (e.g. b.t.e. resolution)
 - ⇒ Focus on CENTAUR-TAU and case 1

CASE 1

CENTAUR/TAU

CENTAUR Grid Family

- Grid family approach with 3 levels (initially 4)
- Grid level characteristics

Grid Level	Pts.	Prisms	Surf. Elem.	Tot. Elem.
хс	12,923,391	19,288,488	695,194	37,418,633
С	16,374,761	26,509,026	865,844	43,548,725
М	31,498,984	53,614,403	1,596,988	78,725,517

- Grid generation and adaptation approach
 - y⁺ -adaptation sectionwise and spanwise
 - > adjustment of prism layer thickness sectionwise and spanwise
 - > spanwise adaptation of streamwise surface resolution at l.e. and t.e.
 - > additional refinement by local cylinder sources along trim curves at root and tip

- Grid generation approach HiLiftPW-special features / lessons learned
 - ➤ B.t.e. resolution requires CAD-repatching on t.e. to account for specif. resolution (cut, reorganize and join in 50 spanwise section)
 - Parametric Source Control in order to better
 - introduce sectionwise requirements along span
 - control wall normal stretching of prisms and surface resolution requirements
 - to achieve smooth cell growth distribution
 - automated transfer to different grid levels
 - allow for handling of multiple (~2.000+) single grid sources
- DLR fine grid problem using CENTAUR:
 - > surface and near wall areas successfully resolved with prisms
 - > outer prism layer characterized by large cell (surface) aspect ratios
 - > failure to connect with tets due to cell AR and requirement for constant volume ratio
 - automatic ability to locally adjust number of prisms, spanwise anisotropy and surface resolution

• Surface grid - configuration - rear view

• Surface grid - WB-junction flap - lower side view

• Surface grid - flap tip - upper side view

• Surface grid – wing t.e., flap gap - upper side view

• Surface grid - WB-junction, slat, wing - upper side view

CASE 1

CENTAUR/TAU

Baseline CFD Results – Medium grid

TAU Computations – Parameter-Settings

• Code Version: DLR TAU code 2010.1.0

Spatial Discretization:

➤ Main equations: Jameson central, 2nd order;

Blend scalar (80%) – matrix (20%) dissipation

➤ Turb. Equations: Roe upwind, 2nd order

• Turbulence Models: - Spalart-Allmaras, original formul. (SAO)

- Menter k-ω SST (SST)

- SSG/LRR-ω diff. Re-stress model (RSM)

• Temp. Integration: - LU-SGS Backward Euler

- Multigrid, 3V cycle

• TAU-SAO, grid-m; α = 13, 28°: start-up procedure: scratch

• TAU-SAO, grid-m; α = 13, 28°: start-up procedure stepwise restart ($\Delta \alpha$ = 2°)

• TAU-SAO, grid-m; α = 13, 28°:

isobars and surface streamlines

• TAU-SAO, grid-m; α = 13°:

and 0.85

• TAU-SAO, grid-m; α = 13°:

and 0.98

• TAU-SAO, grid-m; α = 28°:

and 0.98

• TAU-SAO, grid-m; polar data

Grid Generation – CENTAUR, Grid Family

• TAU-SAO, grid-m; α = 13, 28°:

isobars and surface streamlines

• TAU-SAO, grid-family; α = 28°:

Trap-Wing Config. 1

Exp NASA 14x22ft

TAU-SAO; CENT-M

TAU-SAO; CENT-C

TAU-SAO; CENT-XC

M = 0.2

α = 28°

Re = 4.3 x 10⁶

Trap-Wing Config. 1 M = 0.2 Re = 4.3 x 10⁶ a = 28° Exp NASA 14x22ft TAU-SAO; CENT-M TAU-SAO; CENT-C TAU-SAO; CENT-XC

 $\eta = 0.50$

and 0.98

• TAU-SAO, grid-family; α = 13, 28°: lift force dependency

• TAU-SAO, grid-n; α = 28°: CENT/TAU vs. SOLAR/TAU

and 0.98

• TAU-SAO, grid-m; α = 13, 28°; CENT/TAU vs. SOLAR/TAU

• TAU-SAO, grid-n; α = 28°: turb.-model-var.

and 0.98

• TAU-SAO, grid-family; α = 13, 28°: turb.-model var.

Grid Generation – CENTAUR, Grid Family

• TAU, grid-m; α = 13°: Velocity difference field plots

TAU (SAO-SST)

TAU (SAO - RSM)

